DOCUMENT RESUME ED 103 608 95 CE 003 199 TITLE The Dissemination Process: Sharing Successes. Seventh Regional Seminar, Region IV Adult Basic Education Staff Development Project. INSTITUTION SPONS AGENCY Southern Regional Education Board, Atlanta, Ga. Bureau of Occupational and Adult Education (DHEW/OE), Washington, D.C. Div. of Adult Education. PUB DATE Jun 74 56p. EDRS PRICE DESCRIPTORS MF-\$0.76 HC-\$3.32 PLUS POSTAGE *Adult Basic Education; *Information Dissemination; Southern States; Staff Improvement; State Programs; *Teacher Seminars ### ABSTRACT The 1974 seminar of the Region Four Adult Basic Education Staff Development Project had four purposes: (1) to make adult educators aware of new materials and techniques developed in the region: (2) to communicate the methods used to distribute these products: (3) to describe the systems used to relate human and institutional resources in a dissemination network, and (4) to work out specific steps for the project to take to make these systems permanent and stable. Each State (Kentucky, Mississippi, Tennessee, South and North Carolina, Florida, Alabama, and Georgia) had the opportunity to make presentations relating to the first three purposes: highlights from these presentations are included. Business sessions covered topics such as: funding for the project, improving attitudes toward university adult education programs, methods for evaluating the seminar, and suggestions for future activities. A survey of participants views on the seminar indicated that they felt the purposes of the seminar had been achieved and that the sessions were for the most part informative. Some specific suggestions for improving the conference are included. Appendixes list the State ABE directors and project planning committee, the project staff, and seminar participants. (Author/NH) # DISSEMINATION PROCESS: SHARING SUCCESSES # A SEMINAR REPORT REGION IV ADULT BASIC EDUCATION STAFF DEVELOPMENT PROJECT Atlanta, Georgia June 1974 U.S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY SOUTHERN REGIONAL EDUCATION BOARD The activity reported here was performed pursuant to a grant from the U.S. Office of Education, Department of Health, Education, and Welfare. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Office of Education, and no official endorsement by the U.S. Office of Education should be inferred. Southern Regional Education Board 130 Sixth Street, N. W. Atlanta, Georgia 30313 THE DISSEMINATION PROCESS: Sharing Successes The Seventh Regional Seminar Region IV Adult Basic Education Staff Development Project: Ramada Inn Atlanta, Georgia June 1974 Southern Regional Education Board 130 Sixth Street, N. W. Atlanta, Georgia 30313 # CONTENTS | SEMINAR 74 | 1 | |--|----| | OPENING NIGHT | 5 | | HIGHLIGHTS OF STATE PRESENTATIONS | 9 | | Kentucky | 11 | | Mississippi | 15 | | Tennessee | 19 | | South Carolina | 23 | | North Carolina | 27 | | Florida | 31 | | Alabama | 35 | | Georgia | 39 | | BUSINESS MEETINGS | 43 | | PARTICIPANTS' VIEW ON THE SEMINAR | 47 | | PLANNING SIMILAR CONFERENCES | 51 | | APPENDIXES | 52 | | State ABE Directors and Project Planning Committee | 52 | | Project and USOE Staff | 53 | | Seminar Participants | 55 | | neminar tareteranes | | ### SEMINAR 74 The Seminar Program of the Region IV Adul. Basic Education Staff Development Project was designed as an opportunity for professional adult educators to examine common problems and exchange information about possible solutions to staff development questions. During the first phase of this regional project (1969 - 1972), five regional seminars were held. A large number of training and staff development activities formed the basis for interchange and discussion. State departments of education, colleges and universities, and many local adult basic education (ABE) programs cooperated to (1) provide more and better training experiences to the nearly 8,000 practicing adult basic education teachers and coordinators in the region, and (2) to build state systems for staff development. Regional seminars supported and extended the work done in each state and added the dimension of regionalism to the concerns of the eight individual states. During the second project, begun in 1972, the continual upgrading of staff development resources was emphasized by adding dissemination roles to the staff development networks. Doing so insured that training and materials provided to ABE staff will always be the latest and the best. The focus of this second project was to develop and institutionalize a system which can effectively identify new and useful innovations and distribute them to those who can best use them. The regional seminar program was retained from the project's initial years. It had been instrumental in introducing the successful practices of individual states to all states. It also provided a forum for work groups of state staff, faculty, graduate students, local staff, and even for total state delegations, to work on staff development problems unimpeded by their usual environment. Seminar 74 differed greatly from the previous six seminars. Instead of a selected closed group working on specific problems and toward an end product, an open conference attracting some 200 registrants was intended to inform adult educators of the materials that have shown promise in the region and of the methods used to distribute them. Also, the project participants themselves made the presentations, not project staff nor consultants. Four purposes for the "dissemination fair" were stated in the program: - * To make adult educators aware of new materials and techniques developed in the region - * To communicate the methods used to distribute these products - * To describe the systems used to relate human and institutional resources in a dissemination network - * To work out specific steps for the project to take in making these systems permanent and stable To achieve the first three of these purposes, each state was assigned a specific time slot during which it would relay to the entire group information on (1) the products (materials, techniques, ideas) which had been disseminated to teachers and other ABE staff during the past two years, and (2) the ways in which the selected products were distributed and teachers were trained to use them. Several states' presentations also moved toward a description of the dissemination systems and the relationships among the staff development resources of the state. For the most part, however, this kind of information was relayed most graphically by large back-up displays . 2 at state exhibit tables. At multimedia and printed materials exhibits participants browsed through handbooks, new products (both state-developed and commercial), reports, state plans and projections, and became familiar at their leisure with the activities and programs of each state. With one exception, all states also used a 40 x 60 back-up display to show the relationships and roles in their staff development/dissemination systems. The fourth purpose, planning future action for institutionalizing the staff development/dissemination systems, was the concern of professional group meetings in the evening and of state group meetings on the last day of the seminar. Project staff met with university professors, state department staff, and local program staff to gather ideas from each group on what project activities would be of most benefit between July and December. Following their suggestions, the project staff will make specific plans with the state directors. Two other kinds of information-sharing took place, in addition to the state presentations and the exhibits. First, at the opening evening banquet, was the previewing of a project-developed film for new teacher orientation, "Good Evening, Teacher." Discussion of the merits and demerits of the film and of possibilities for its utilization indicated that many programs in the region would find it useful, especially if it were augmented by printed materials. Second, at two luncheons eight teachers (one from each state) were invited to share their experiences by responding to questions posed by three adult educators in various positions—staff development specialist, university professor, and local program coordinator. Both teachers and questioners concentrated on and earnestly discussed, among other topics, the problems they had in finding appropriate materials, in adapting them to individual learners, and in communicating with other adult educators in the state. The teachers on Tuesday's panel were Ann Smith, Eddie Taylor, Ralph Miller, Nancy Husk, Donna Etheridge, and Florence Underwood. Participating on Wednesday were Bobbie Beans, Helen Grimes, Donald Bender, Buell Snyder, Nancy White, Barbara Mills, Florence Trevor, and L. C. Batson. The questioners were Archer Bardes, Ronald Ray, Hazel Small, Eli Anderson, Luke Easter, and Curtis Ulmer. The purposes of Seminar 74 were achieved; it was a useful "show-and-tell" conference. ### OPENING NIGHT Seminar 74 began Monday evening with a 7:00 banquet for 190 participants. An assortment of adult educators were there: state directors of adult education, university professors, teachers, coordinators, state department staff, media men, project staff, and representatives from SREB and from HEW offices in Atlanta and Washington. Edward T. Brown, Project Director, speaking for the project staff, welcomed everyone to Atlanta and to the seminar and previewed the coming days' experiences. He then introduced Dr. William O'Connell, formerly Director of Special Programs for SREB, who welcomed the participants
on behalf of SREB. Bill recalled the early days of the project and some of his experiences at the first regional seminars. In an optimistic and positive tone, Bill told the states of his confidence that they would continue to expand their staff development and dissemination efforts and would not allow the achievements of the last five years to be forgotten when the staff development project ends. Emmanuel (Pete) Reiser, the project's Program Officer at HEW/Washington, was introduced to the group and spoke extemporaneously about some of his experiences with Region IV adult educators. He recalled his memories of past seminars and spoke o watching with satisfaction the growth in teacher training opportunities in each state from 1969 to 1974. Pete reminded everyone of the importance of not losing sight of the many people whom we serve—the adult learners who need what basic education programs can offer. And finally, Pete expressed pleasure at seeing so many teachers and local coordinators in attendance, a sure indication of personal interest and professional commitment. E •Ted Freeman, the project's Regional Program Officer, then reviewed the tremendous growth in staff development in the region during the past five years and cited some statistics recently available on the number of adult illiterates and on government funding. Here are the highlights of his remarks: - * The new impetus for teacher training and staff development for adult basic education nationally owes its origins to the state directors and staff development projects of Region IV. - * Region IV has built a unique spirit of cooperation among the regional office, state departments, universities and colleges and local programs. We should all work toward continuing this open dialogue and cooperation. - * Region IV has 19% of the nation's 57,000,000 adults over 16 years of age who have not completed a high school education. - * Of the adults enrolled in ABE nationally, 30% are in Region IV. - * More people teach and administer ABE programs in Region IV than in any other two regions combined. And in 1972 Region IV enrolled more ABE learners than Regions I, II, III, VII, VIII, and X combined. - * Yet only 12% of federal 309(c) money (teacher training) and 14% of 309(b) (special projects) money flows into the region. - * Development of the concept of lifelong learning is being encouraged by the Office of Education and plans have already been made for regional functions in its support. All states and adult education programs are urged to incorporate the lifelong learning concept into their planning and program activities. - * The regional Office of Education pledges its support to scates in their efforts to meet the needs of undereducated adults. For the benefit of those at the banquet who were relatively unfamiliar with the regional staff development/dissemination project, Ed Brown reviewed briefly the purpose of the project and its operation within the eight states. Leading into a showing of the film, "Good Evening, Teacher," Ed traced its early development by a team representing all eight states. For several reasons the actual production was shelved until this year when the script was revised and updated and film was produced. Intended as one part of a multimedia package for new ABE teacher orientation, the 25-minute film depicts some teaching practices generally recognized as good and others which are more controversial. After viewing the film, banquet-goers informally commented on their reactions to content and possible usefulness of the package in their programs. They recommended that the package should be completed, including a printed component for the new ABE teacher. ### HIGHLIGHTS OF STATE PRESENTATIONS Each state staff development specialist was responsible for coordinating that state's presentation at the seminar. Nearly all called together an ad hoc committee to plan and to participate. Only two parameters were set by the project for the presentations: (1) they were to be one hour in length, although time was allowed in programming for runover, and (2) at least half of this time would concern information on the system of dissemination that had been established by year's end. Although several states chose to overlook the second parameter, most presentations included some discussion on the "how" of dissemination. Decisions on format of presentations, selection of speakers or presenters, use of media, and so on were left to the discretion of the staff development specialists and their committees. As it happened, three states took the panel approach; four chose an individual to introduce various presenters; and one set up a mini-mall in which involved participants could rove about the room, choosing the manned exhibits of most interest to them. The following summaries, in actual program sequence, relate only the highlights of each state's presentation and admittedly do not catch the flavor and tone of the sessions. As one would expect most states used many people in their presentations; some were outstanding, some were hurried. Some were light and humorous, but all were evangelistic. Most obviously, the seminar was viewed by all as an opportunity to sincerely communicate what had been happening in staff development and dissemination in their states over the past two years. 9: # KENTUCKY ### PLANNING COMMITTEE FOR STAFF DEVELOPMENT AND DISSEMINATION ### Department of Education Ted Cook, Director, Adult Education Harry Baker, Staff Development Specialist Robert Brown, Area Supervisor Karen Deichert, Learning Lab Specialist Harlan Stubbs, Area Supervisor ### Participating Institutions Kentucky State University William Goldwair Theresa Gay, Graduate Student Morehead State University Dr. Harold Rose Jim Bowling, Graduate Student Western Kentucky University Dr. Wallace Nave James Halcomb, Graduate Student ### Local Personnel on State Planning Committee Charles Brown, Teacher, Fayette County Gentry LaRue, Director, Fayette County Charles Massey, Supervisor, Covington Ray McCann, Supervisor, Ashland Independent John McClearn, Supervisor, Hopkins County George Todd, Supervisor, Lo: isville Independent School District Curtis Whitman, Director, Jefferson County Susie Young, Director, Laurel County ### KENTUCKY Presenters: Ollie Back Harry Baker Jim Powling Marie Raines Harold Rose Harlan Stubbs Karen Deichert Format: Individual presentations and a demonstration of synchronized filmstrip and tape - Highlights: * Individualizing Instruction for the Adult Learner (IIAL) was developed by Kentucky because a 1972 survey of teacher needs showed this to be one of the particular concerns of teachers. - * The package is to be utilized by teachers working individually with a learning lab coordinator at a self-paced rate. Its purpose is to train teachers in the techniques of individualizing the learning experiences of their adult learners. - * University professors, graduate assistants, and state department staff worked on the development of the fourcomponent package for teachers. - * The four components of IIAL are: a coordinator's manual, a teacher's manual, five cassette tapes, and four filmstrips. - * The four instructional units concern the initial interview, testing, prescribing appropriate instruction, and managing learning experiences. Each unit offers objectives and tasks to complete toward reaching those objectives. - * Unit I,"Initial Interview," deals with the ABE teacher's first contact with the learner. Specific examples are given of opening lines of communication and instilling a feeling of confidence and trust. Techniques are suggested - that relate what is learned in the initial interview to subsequent learning situations. - * Unit II, "Testing," suggests ways to collect more information on the learner beyond that from the initial interview. It includes the purposes of testing and the uses of test results. Basic instruction is given on administering a standardized test such as the <u>Test of Adult Basic Education</u> (TABE). - * Unit III, "Developing a Prescription," presents ways to compile personal and academic information of an adult learner and to develop a plan of learning unique to each learner. - * Unit IV, "Learning Management," involves placement, guidance, and evaluation. It is concerned with placing the learner at his appropriate level, building a comfortable teacher/learner relationship, and evaluating performance. - * Another product developed as a complement to <u>Individualizing</u> <u>Instruction</u> is the <u>Materials Guide</u>, which relates available resources to skill areas and references them by page and publisher. The <u>Guide</u> provides example prescriptions, helps the teacher analyze learning difficulties, and lists materials relevant to those difficulties. - * The <u>Guide</u> was developed by university personnel through a contract with the state department. In three regional meetings teachers and coordinators planned with the university staff the content and format of the <u>Guide</u>. # MISSISSIPPI PLANNING COMMITTEE FOR STAFF DEVELOPMENT AND DISSEMINATION ### Department of Education John C. Williams, Director, Adult Education Fern Bess, Materials Specialist William Box, Area Supervisor W. L. Whittington, Area Supervisor ### Participating Institutions Jackson State College Pr. Johnny Harris Katherine Mosley Edna Kendrick, Graduate Student Loraine Rancifer, Graduate Student Darlene Wynn, Graduate Student Mississippi State University Dr. Richard Etheridge Estella Boyd, Graduate Student Wylie Fleming, Graduate Student Nancy White, Graduate Student University of Southern Mississippi Dr. George McNinch Dr. Conrad Welker John Hansbrough, Graduate Student Lavon Young, Graduate Student ### Local Personnel on State Planning Committee Richard Bacon, Supervisor, Jackson Public Schools Charles Jobe, Supervisor, Northeast Mississippi Junior College Robert Lewis, Supervisor, Hattiesburg Public Schools Edgar Martin, Supervisor,
Copiah-Lincoln Junior College Gene Meadows, Superintendent, Oxford Public Schools Jack Shank, Meridian Junior College Bob Smith, Supervisor, Starkville Public Schools W. L. Tobias, Sr., Supervisor, McComb Public Schools J. Y. Trice, Supervisor, Bolivar County District 1 Wylie Wood, Supervisor, Itawamba Junior College 218° - ### **MISSISSIPPI** Presenters: Richard Bacon Ichard Bacon W. L. Tobias Fern Bess J. Y. Trice, introductions William Box Donna Etheridge Nancy White Wylie Wood Richard Etheridge Format: Individual presentations Highlights: * Concepts and objectives from the Adult Performance Level Project have been selected as the base for developing a series of educational television programs for teachers. Tasks forces have been assigned to develop videotapes and printed handbooks. The series will be disseminated through * Groundwork is being laid for consolidation of adult education materials with the Education Media Services Section of the State Department of Education. The Adult Education Office will gather and purchase sample copies of materials and locate them in the media center. Samples will be on loan to teachers and supervisors of local programs as they request. the staff development network and the educational TV system. * There is renewed impetus in working toward cooperation between local ABE programs and other community agencies. For example, the Jackson program is offering GED preparatory courses in cooperation with the Greater Metropolitan Library system, which has extensive geographical coverage. The Library system is also contributing some financial aid to the joint project, which makes arrangements for classes to meet at or to visit libraries. - * For staff development and dissemination purposes the state is being divided into five geographical areas in an effort to put activities at the grass roots level. An area council of 8 to 10 people will be established in each area to plan inservice training on an area basis and to carry out plans. Representatives will be supervisors of local programs, teachers, and laymen with interest in ABE. One or two members from each of the five councils will also be on the state advisory committee for staff development and dissemination. They and the state area supervisor will serve as liaisons between the state committee and local programs, through the area councils. - * The Mississippi Adult Educator has been disseminated for several years to all members of the Mississippi Association of Adult Educators in an attempt to communicate recent trends and thinking in the field. - * The state's adult education publications serve many purposes: to improve program content, to share methods and techniques, to offer reference sources, to set forth relevant issues, and to help maintain commitment to adult education. - * Professionalization is more closely allied with personal commitment than with any other factor. An adult educator should have a personal philosophy that is concrete and meaningful to him. He must be oriented to people, to problems, and to change. # TENNESSEE PLANNING COMMITTEE FOR STAFF DEVELOPMENT AND DISSEMINATION ### Department of Education Charles F. Kerr, Director, Adult Education, Staff Development Specialist S. M. Denton, Area Supervisor Luke Easter, Area Supervisor Billy Joe Glover, Area Supervisor ### Participating Institutions Memphis State University, Dr. Donnie Dutton Jeanette Gunter, Graduate Student ### Tennessee State University Dr. James Farrell Dr. Mildred Hurley Dr. Leo McGee Dr. Toni Powell Bertha Mitchell, Graduate Student University of Tennessee Dr. John Peters John Helvey, Graduate Student ### Local Personnel on State Planning Committee Archer P. Bardes, Supervisor, Knox County Alvin Brown, Supervisor, Fayette County Ernest L. Buffington, Teacher, Chattanooga Bob L. Colston, Teacher, Marion County Charles Cummings, Supervisor, Evening School, Memphis James Currie, Teacher, Nashville Anne Deaton, Graduate Assistant, UT-K Mary Goldman, Learning Lab Coordinator, Nashville Jerry Graham, Teacher, Selmer Nelda Harrell, Graduate Assistant, UT-K Wanda Marshall, Supervisor, Chattanooga Bettye McKee, Learning Lab Coordinator, Chattanooga Perie McNabb, Supervisor, Newport Hazel Parker, Learning Lab Coordinator, Memphis Carlton Robbins, Supervisor, Clarksville Margaret Smiley, Supervisor, Polk County Joe Troop, Supervisor, Rutherford County C. Blake Welch, Director, Memphis City Florence Weiland, Supervisor, Davidson/Nashville ### TENNESSEE Presenters: L. C. Batson Jimmie Jordan Mimi Travis Sally Fintel Waynne James Wanda Marshall Norma Ritchey Tole Vaught Dorothy Wilson Format: Individual presentations Highlights: * Adult educators at the University of Tennessee have developed six multimedia packages for ABE teachers. Each Self-Instructional Teacher Training Package (SITT-P) focuses on a different topic: Understanding and Testing for Comprehension, The Cloze Procedure, Administering a Word Recognition Inventory, Teaching English Usage to ABE Students, Constructing a Skills Kit, and Life Issues Programs for Adult Education. Each SITE-P consists of a cassette tape and a booklet. The booklets include an objective for that particular package, pre- and posttests, related content, and a bibliography. - * One segment of the Nashville adult education program is "English for the Foreign Born," in which the teacher initially determines the exact communication needs of a learner. For 2½ hours twice weekly the learner meets with others on his own level of competency to work with a variety of materials and technical record/feedback equipment. An important part of the learning experience is becoming familiar with the physical environment (city, history, buildings), and with cultural phenomena (food, customs, money). - * The adult education program of Nashville has worked for several years with the management of a local newspaper in basing ABE instruction on available newspapers. Teachers are trained to use the newspaper in instruction. - * A program for the visually limited in Nashville also enrolls sighted learners who wish to develop skills for helping others--perhaps family members--who are blind. Major difficulties in establishing classes for the blind are (1) locating and contacting potential enrollees and telling them of the program, and (2) ensuring transportation to class. - * In Memphis an ABE library project, sponsored by the Appalachian Adult Education Center, coordinates adult education and local library service to expand the resources available to the adult learner throughout his life. - * A home study program in Memphis provides basic education for adults not attending scheduled classes. A paraprofessional visits the learner in his home and provides materials and instruction. Eventually many of these learners join the regular ABE program. - * In Chattanooga teachers are trained in putting together a "Survival Kit," a collection of items used in everyday living that would be useful for working with adult learners. Teachers are also guided in methods of incorporating their survival kits into an individualized program. - * The Chattanooga program has developed a flowchart to enable teachers to efficiently direct the learning activities of adults reading at a ninth-grade level or above. The chart assures maximum progress toward the GED by directing attention toward the learner's specific areas of need. # SOUTH CAROLINA ### PLANNING COMMITTEE FOR STAFF DEVELOPMENT AND DISSEMINATION ### Department of Education J. Ken East, Director, Adult Education Frank Hardin, Staff Development Specialist William Smith, Program Coordinator Gerard Anderson, Area Supervisor Barbara Ashley, Reading Specialist Frank Bagwell, Area Supervisor ### Participating Institutions South Carolina State College Dr. Ronald Ray Charles Gadsden, Graduate Student University of South Carolina Dr. Jack Lyday Dr. Joe Murphy Janne Malcolm, Graduate Student Tony Martin, Graduate Student ### Local Personnel on State Planning Committee Hazel Hall, Coordinator, Greenville TEC Bill Powell, Teacher, Darlington Hattie Sharpton, Teacher, Edgefield County Vashti Singleton, Teacher, Sumter County Janie Summers, Teacher, Spartanburg Charles Thompson, Director, District #17, Sumter Florence Trevor, Director, York TEC Dalton Ward, Director, Orangeburg-Calhoun Counties Emma Williams, Director, Berkely County ### SOUTH CAROLINA Presenters: Barbara Ashley Joanne Cain Salvatore Fede Frank Hardin Susan DeWitt Polly Huntley Format: Individual presentations; participant involvement in a Module Mall with ten stations Highlights: * The suggestion to emphasize reading in staff development efforts was made by the state advisory committee. - * A one-year tryout of five different ABE products in reading (some adapted to ABE from other areas) resulted in (1) adoption of the Individually Guided Education (IGE) management system, and (2) the expansion of the skills and objectives of the Wisconsin Design for Reading Skill Development. - * The newspaper was chosen as a vehicle for teachers to use in teaching reading skills. Using the Newspaper to Teach Reading consists of 25 modules to train teachers in the techniques of teaching reading skills. - * The 25 modules relate to coping communication skills, reading in the content area, consumer education, audio-visual, prereading skills, diagnosing needs, materials. - * Each module has four components: the competency or skill to be acquired by the adult learner, learning activities, materials, and performance evaluation. - * Statewide dissemination of the modules and training in their use have been achieved mainly through teacher workshops. At the first "newspaper lab" the state department trained a cadre of teachers to return to local systems and conduct similar workshops. - * Such local workshops spread around the state in a pattern similar to the "each one teach one" theory. Sessions were planned jointly by cadre teachers, state department staff, university faculty,
local coordinators and, much of the time, adult learners. - * Three major considerations were foremost in planning workshops: - · making definite assignments of responsibility - keeping communication lines open at all times to be certain of complete planning for evaluation and resources - · involving teachers actively in their own training. . . making materials, moving around, interacting with others - * Using a "contract" procedure for inservice workshops has been successful in motivating teachers to become familiar with all modules. - * Seminar 74 participants themselves used the contract system as they moved about the "Module Mall" and talked with teachers and coordinators assigned to each of the ten stations. - * A resource center has been set up outside of Columbia. Materials are organized according to interest modules, and equipment is available for teachers to make original materials. # NORTH CAROLINA PLANNING COMMITTEE FOR STAFF DEVELOPMENT AND DISSEMINATION Department of Community Colleges Charles Barrett, Director, Adult Education Tom Dudley, Director, Adult Services Dr. Hazel Small, Education Training Specialist G. Glenn Brookshire, State Administration, GED Joseph Carter Director, Libraries, Learning Labs, and Resources Florence Underwood, ABE Educational Consultant James Tazzioli, Graduate Assistant ### Participating Institutions Appalachian State University Dr. Joe Widenhouse Ed Baker, Graduate Student Fast Carolina University Dr. Leonard Lilley Stephen Norwood, Graduate Student North Carolina A & T University Dr. Henry Goodman Arthur Britton, Graduate Student North Carolina State University Dr. Conrad Glass Lee Hoffman, Graduate Student ### Local Personnel on State Planning Committee Eli Anderson, Jr., Director, General Adult Education, Fayetteville Technical Institute(TI) John Braswell, ABE Director, Cape Fear TI Sarah Bray, Coordinator, Davidson Community College James Bridges, Director, Gilford TI Ada Byrd, Learning Lab Coordinator, Beaufort TI Troy F. Chaffin, ABE Coordinator, Gaston College Ann Deitz, Assistant ABE Director, Southwestern TI Jesse Fuller, Supervisor, Moore County ABE ' Sarah Gaylord, Learning Lab Coordinator, Martin TI George Graham, ABE Director, Lenoir Community College Bill Harrell, Director, Special Programs, Roanoke-Chowan TI Barbara Harris, Learning Lab Coordinator, Davidson Community College Velma Jackson, ABE Coordinator, Forsyth TI Leo Kelly, Adult Education Director, Vance-Granville TI Robert Knox, ABE Director, McDowell TI Earl Larry Roberson, ABE Director, Martin TI Art Taylor, ABE Director, Asheville - Buncombe TI ### NORTH CAROLINA Presenters: Charles Barrett Tom Dudley Hazel Small Eli Anderson Jim Bridges Ann Deitz Leonard Lilley Conrad Glass Henry Goodman Format: Panel presentation with moderator, focusing on system of staff development and dissemination - Highlights: * North Carolina was the first state to begin operations in basic education in 1964. The need for teacher training was immediately recognized and attempts were made to provide training through individuals in universities. - * Two concurrent events helped to unify and coordinate state staff development efforts: (1) the division of the state into 17 planning regions, and (2) the state's joining the Region IV Staff Development Project. - * There is complete support for the adult education program from two levels: the board of education and the state legislature. - * The main functions of the state director are (1) to guide the direction of the staff development/dissemination program within the 57 institutions of the state, and (2) to develop and review annual program plans for local ABE programs. - * One lasting effect of the Region IV Staff Development Project is the state plan for staff development and dissemination. - * Resources available to provide training are (1) four universities through a formal consortium agreement with the Department of Community Colleges, (2) the state staff from the Department of Community Colleges, (3) 17 multicounty regional units, (4) 57 local community colleges and - technical institutes, (5) 150 cadre teachers, and (6) the state ABE staff development advisory committee. - * The regional coordinator is an important link in the network. Chosen by his colleagues for a two-year period, he is responsible for planning, coordinating, evaluating and reporting regional activities to the state; he contacts the university servicing that region for assistance. - * The cadre teacher concept has helped to reach all ABE teachers with the latest information. Cadre teachers are trained in summer institutes to participate in local planning, to conduct workshops, and to provide follow-up assistance. - * In addition to their regular graduate and undergraduate adult education programs, the universities participate in the state inservice training program by planning and conducting workshops. During 1973-74 they were involved in 69 local and regional workshops. - * Adult educators are encouraged to take advantage of professional development offered by organizations such as the Adult Education Association, NAPCAE, and North Carolina's own adult education association. Some of the 17 regions have formed their own professional association to deal with specific problems of ABE instructors. # FLORIDA ### PLANNING COMMITTEE FOR STAFF DEVELOPMENT AND DISSEMINATION ### Department of Education James H. Fling, Director, Adult and Veteran Education Charles Lamb, Staff Development Specialist & Consultant, Adult ... Elementary D. C. Blue, Area Supervisor Donald R. Granger, Area Supervisor. Charles Palmour, Area Supervisor W. W. Roberts, Area Supervisor Marvin Jones, Consultant, Adult Secondary J. W. Sanderson, Area Supervisor ### Participating Institutions Florida A & M University Dr. Arthur Madry Dr. Edgar Fenn Nathaniel Fountain, Graduate Student Florida Atlantic University Dr. Arthur Burrichter Dr. Thomas Mann Cynthia Clear, Graduate Student Jerry Messic, Graduate Student Florida International University Dr. Charles Divita Ann Dickhaus, Graduate Student University of South Florida Dr. Henry Brady Dr. Robert Palmer Bill Salmon, Graduate Student ### Local Personnel on State Planning Committee Larry Ady, Director, Orange County Linda Alterman, Teacher, Hillsborough County Helen Grimes, Counselor, Jacksonville Ned Johnson, Director, Broward County Muriel Manning, Teacher, Hillsborough County William Peed, Director, Lee County Thomas Scaglione, Staff Development Coordinator, Hillsborough County William Simpson, Director, St. Johns County Glenna Spraeffer, Teacher, Palm Beach County Eddie Taylor, Director, Brevard County Harvey Wilson, Director, Leon County ### FLORIDA Presenters: Art Burrichter Chuck Lamb Tom Mann Eddie Taylor Don Williams Bill Roberts Format: Panel presentation with moderator - Highlights: * Florida's adult education program first took form in 1947 when a citizen's committee recommended that adult education be included in state financing. It is now the third largest program in the nation. - * The adult education teacher corps is about 8000 strong and serves about 437,000 adult learners. - * Each of the 67 counties in Florida represents an autonomous school district. Statewide staff development efforts then are being channeled through 6 or 7 universities, each assigned to a service area, and through five state department area supervisors. - In a recent reorganization the responsibilities of the state ABE coordinator were transferred to the five area supervisors, who have available to them consultants for elementary, secondary, reading, and migrant interests. - * The 1973 annual state conference was devoted to planning dissemination and inservice programs. The nuclei of five area councils were established, with the expectation that they would be active during the year. Some area councils planned drive-in conferences and ways to get information to remote adult education programs. - * Much effort this year has been directed toward involving libraries and the Library Association in dissemination activities. - * One local program requires 7½ hours of preservice training in addition to two workshops during the year. University courses in adult education and ESL education are always encouraged. - * University adult education programs are expanding their scope to encompass such concerns as mental health, volunteer aid, and career renewal. - * Adult education programs in many areas are working closely with the community education movement. Following through, Florida Atlantic University offers a master's degree in community and adult education. - * Some university interests that have developed in response to an expressed need from educators are the competency-based education movement and transactional analysis techniques. - * Taking the university program to the people is a foremost concern, and much staff development and dissemination is done through courses offered on weekends. # ALABAMA ### PLANNING COMMITTEE FOR STAFF DEVELOPMENT AND DISSEMINATION ### Department of Education Norman O. Parker, Coordinator, Adult Basic Education Leon Hornsby, Staff Development Specialist Sam Hughston, Area Supervisor Ross McQueen, Area Supervisor Robert Walden, Area Supervisor ### Participating Institutions Alabama A & M University Ollie Luster Dorothy Neloms, Graduate Student Alabama State University Dr. Marshall Morrison Doris Sanders Rosa McCloud Naomi Scales, Graduate Student Auburn University Dr. Harry Frank Elsie Jo Scott, Graduate Student University of Alabama Dr. Robert Leigh Alvin Fodor, Graduate Student ### Local Personnel on State Planning Committee Katherine Portis Anderson, Teacher, Bibb County Bobbie Beans, Supervisor/Teacher, Marion County Edward L. Brantley, Supervisor, Henry County George Carter, Teacher, Laurence County Patricia Coker, Teacher, Monroe County Beulah M. Glasgow, Teacher, Cleburne County Ruby Holley, Teacher, Barber County Richard Jennings, Supervisor, Tuscaloosa County Alex
Johnson, Supervisor, Conecuh County Voncile Lackey, Supervisor, Mobile County Charles H. McCrory, Teacher, Andalusia City Thelma Richardson, Supervisor, Mobile County Ann C. Smith, Teacher, Tallapoosa City Bobbie Walden, Coordinator, Huntsville City System E. C. Wilson, Supervisor, Etowah County ### **ALABAMA** Presenters: Voncile Lackey Bobbie Walden Format: Individual and slide presentations Highlights: - * Through a 309 grant the Huntsville adult education program has designed a career decision-making chart which helps adult learners find a career suitable to them. - * This same program has developed a materials guide and a handbook for using volunteers as recruiters and teachers, Volunteers in Adult Education. Both have been disseminated statewide through the dissemination network, as have other publications such as Good Ideas for Teaching Arithmetic and Good Ideas for Teaching Mathematics (the GIFT series). - * The GIFT publications were products of summer institutes sponsored jointly by the state department and participating universities. Other institute products are the Adult Career Task Modules, based on the outcomes of the Adult Performance Level Project in Texas, and the Handbook for Adult Basic Education. - * Educational television has been used extensively in Alabama in teacher training as well as adult learning. - * As part of the dissemination system, teachers identified needs at the beginning of the school year in a series of 11 workshops throughout the state. Spring workshops were based on techniques and materials to meet some of the expressed needs. - * The area supervisor is an important link in the dissemination system since he is based in the field and has constant contact with teachers and coordinators. He can articulate needs, disseminate information and materials, and follow through on implementation. - * The state advisory committee for staff development and dissemination actively reviews the program and recommends specific activities to meet needs and to evaluate progress. # GEORGIA ## PLANNING COMMITTEE FOR STAFF DEVELOPMENT AND DISSEMINATION ### Department of Education Margaret Walker, Coordinator, Adult Education Tommie Fuller, Area Consultant & Staff Development Specialist Harry King, Area Consultant Polly Claiborn, Area Consultant ### Participating Institutions Albany State College Dr. Clement A. Bronson Carrie Ophelia Fulse, Graduate Student Georgie Southern College Lr. V. Edward Brown Sharon Pratt, Graduate Student University of Georgia Dr. Alan Pardoen Dr. Curtis Ulmer Sandra Gruetter, Graduate Student West Georgia College Dr. Joseph Mann Johanna Jessie Smith, Graduate Student ### Local Personnel on State Planning Committee Clyde Arnspiger, Education Specialist, Corrections Joe Fuller, Coordinator, Atlanta/Fulton County Lamar Gailey, Coordinator, CESA Freeman Mills, Troup County Bill Mullis, Coordinator, Griffin-Spaulding Counties Clyde O'Quinn, Coordinator, Waycross-Ware Counties Nid Payungpongse, Teacher, Bibb County Mary Stevens, Teacher, Glynn County B. B. White, Coordinator, Dougherty County ### GEORGIA Presenters: Lillian Bernstein Clyde Carr Joe Fuller Joe Mann Alan Pardoen Vicki Pike Tommie Fuller Mike Richardson Format: Panel presentation Highlights: * For staff development and dissemination purposes Georgia is divided into quadrants, each served by one project-participating university and by a representative advisory committee. Responsibilities of the committees are to plan staff development/dissemination activities for the quadrants and to implement the plans. - * Universities are working toward better communications with the local programs so that teachers and supervisors are aware of the training experiences available to them through the universities as well as through the state department. - * One product of the University of Georgia this year was the production of three hour-long videotapes of eight adult educators of long-standing renown, elder statesmen of the profession. Interviews and group discussions focus on the historical precedents of the present adult education scene and on current and future issues. - * The adult education program at the University has recently been revised with an eye toward making it more practical and relevant to the teacher. - * A product developed at Georgia Southern, The Three R's: Recruitment, Retention, Reward, has been disseminated statewide through inservice programs and individual contact. It was intended as a resource for new and experienced teachers and offers positive and specific suggestions for success in the three areas. - * West Georgia College and teachers in the northwest quadrant have developed a Model for Program Planning in Adult Education which has been disseminated nationwide at professional conferences and in university courses. - * Teachers in two quadrants have been brought together to plan their own inservice training. Some of the major concerns were recruitment/retention, materials, techniques of instruction, and evaluation for individualized instruction. #### BUSINESS MEETINGS Official project business took priority three times during the week of the seminar. Professional group meetings followed dinners on Tuesday and Wednesday evenings. On Tuesday the professors and state staff met separately; on Wednesday, the local program staff and graduate students. On Thursday there were no presentations. Instead, the morning was flevoted entirely to project tasks by the representatives from each state, working in state groups. State staff and university faculty meetings: Tuesday evening The state department of education staff members meeting with Edward Brown, Project Director, faced the issue that the Project was not likely to be refunded for its sixth year. Their first reaction was a search for an alternate source of funding in order to hold the regional structure together. Several suggestions for new areas of project activity and new funding were made, most involving career education and community education. They also mentioned the idea of forming a professional organization for the Southeast which could affiliate with the National Association for Public Continuing and Adult Education. A second area of discussion centered on the use of the remaining six months of time and funds. Most of the participants agreed that one priority should be the support of state advisory or planning committee meetings which would review the state plans for staff development/ dissemination prior to project publication. University faculty members meeting with Shelby Johnson, Project Associate, were apprised of the project's current status. In the eventuality of loss of federal funds for a regional project, they addressed themselves to the question: (1) What can the project do in the next six months to (a) help you in your work on your own campus, and (b) solidify your relationship with the state department of education? Many of the professors' suggestions related to increasing the visibility of adult education and making the program's merits known to a variety of audiences—deans and other university administration, state legislators, other university faculty, other divisions of state departments of education, and so on. A greater amount of information going to these groups would help to improve attitudes toward university programs in adult education and toward the adult education staff development efforts in general. Greater visibility would help in pointing out the need for financial aid to adult education. Also, university administration especially should be aware of the benefits of supporting adult education programs, both on— and off-campus—benefits in terms of tuition money to the university and of cooperative ventures with the state departments and local programs. Suggestions were also made for the project (1) to encourage state departments to require minimum preparation of their adult education personnel, (2) to report on successes and unfinished tasks, cooperation and need, in staff development in the region, and (3) to encourage state departments to set requirements for training of local level personnel in order to build a professional group with specialized education. Graduate assistant and local program staff meetings: Wednesday evening The graduate assistants met with Shelby Johnson to formulate questions and plan a format for an informal evaluation of the seminar during the following morning's business meeting. Each personmotted down the areas of concern to which evaluation questions should be addressed. Questions were discussed and either discarded or revised and refined. The group then decided that the procedure for collecting information would be to ask each participant to write his or her responses to questions appearing on an overhead screen. Each question would also be read aloud to the group and explained if necessary. The questions prepared by the graduate assistants and the participants' responses to them appear in a later section of this report. More than 70 local ABE teachers and coordinators met with Edward Brown, Project Director. They were posed with the problem of what project activity during the next six months would be most beneficial to the staff development/dissemination program of their states. Almost unanimously they expressed concern that their role in planning would decrease without project funds for travel and project emphasis on local staff input. They also were concerned about losing the chance to exchange experiences with their counterparts in other states and to see how the state staff and university faculty in other states worked with local programs. Several commented that the regional meetings in Atlanta were their one opportunity to extoll what they had done well and to raise issues with their own administrators, something they didn't feel free to do at in-state meetings. State meetings: Thursday morning Representatives from each state gathered on Thursday to work on two tasks. One was to
begin integrating plans for dissemination into the published staff development plans (if this had not been done prior to the seminar). During the first half of the morning they reviewed the accepted steps in the dissemination process and dovetailed them with the staff development activities. A written product was handed in to project staff for final preparation of each state's staff development/dissemination plan. The second task was to put in writing their suggestions to these questions: - 1. What can the project office staff do to assure the institutionalization of your dissemination system? Why? - 2. What kinds of activities should occur in your state during the next six months to help the institutionalization process? State representatives worked together on these questions and submitted their responses to project staff. Among the suggestions were: (1) the establishment of a regional adult education association or a regional administrative staff who would carry on the work of the project without total reliance on federal funding, (2) meetings of state planning committees to set directions for the coming year and to assure that these committees remain, (3) the production of a regional directory of adult education personnel and services, and (4) the establishment of resource centers. #### PARTICIPANTS' VIEWS ON THE SEMINAR On the last day of the seminar, participants responded in writing to several questions formulated the evening before by the project graduate assistants at their dinner meeting. The questions as they appeared on the overhead projection and were read by project staff were: - 1. What did you expect to get out of this conference? Did you achieve your purposes? - 2. What information will be most helpful to you in your work? (not counting your own state's presentation) - 3. What do you think about the format or method of the presentations? Suggest ways for improvement. - 4. What were the strengths of the exhibits? The weaknesses? - 5. In what ways were the exhibits beneficial to you? How could they have been improved? - 6. What part(s) of the entire seminar was most beneficial to you? Why? What part(s) was <u>least</u> beneficial? Why? In general participants responded positively to these questions. They felt that the purpose of the seminar had been achieved and that the sessions were for the most part informative. The format this year focused on sharing new ideas, techniques, and materials among the eight states of Region IV. Participants felt that this exchange of recently developed concepts suggested many ideas applicable in their own states and local programs. A review of the regional project increased participants' awareness of the project's accomplishments and of the course of activities beyond this year. Participants welcomed the opportunity to meet informally with other adult educators from across the region, to talk of common problems, and to share solutions. Although many people criticized the length of state presentations (approximately one hour), others found the information worthwhile but suggested that presentation formats could have been more varied and stimulating. The individual state exhibits were helpful to many but there were some disappointments: (1) materials on display were not in sufficient quantity for all those who wanted them, (2) too frequently there was no one representing the state to answer questions and to offer explanations, and (3) the space allowed for several exhibits was inadequate. On the positive side the exhibits were particularly helpful in reinforcing the information described in each state's presentation and in communicating an understanding of how each program is carried out. Here are some of the participant comments selected to represent several viewpoints. ON THE PURPOSES OF THE CONFERENCE The question was: What did you expect to get out of this conference? Did you achieve your purposes? Review and refine goals in light of the objectives as stated in the State Plan. Determine where we are and where we need to go. Achieved? Yes. I expected to find out what each state was actually involved with and their products. Achieved? Not entirely. Sharing experiences from others and fellowship. Achieved? Yes. Suggestions and ideas on staff development from other states that would assist in greater teacher training and staff development. Achieved? Yes. Ideas of what other states are doing in ABE unique to that particular area. Achieved? To some extent; some presentations were just a rehash of old ideas. An idea of where my state is in connection with the other eight states. Were we behind or doing all right. Achieved? No response. I expected each state's presentation to be a demonstration of their chosen product as developed during the year. Achieved? No. An idea of what each state has produced and how far they have come since last year's seminar. Achieved? Yes. ON THE BENEFICIAL ASPECTS OF THE CONFERENCE The question was: What part(s) of the seminar was most beneficial to you? Slide presentations; actual description of successful activity. Meeting people and new friends. Professional contact -- new ideas which will lead to greater effort on the part of local and state staffs. The film "Good Evening, Teacher"; the Kentucky presentation on their teacher inservice package; the South Carolina presentation because we were able to see materials being used, talk with those involved, etc. State meeting; some of the presentations. The most beneficial part of the conference was the banquet the first night which enabled me to meet new people and hear and see what they were doing in their state. I really enjoyed the state presentations, but the most beneficial to me was the state meetings where I actually got to help in the process of our dissemination plan. The Alabama and Tennessee presentations because they talked about things that came close to meeting my personal purpose for coming. Talking to individuals at break time; having an opportunity to bring teachers to meeting; having teachers participate in program. Informal sessions and the Thursday morning session were most beneficial. The presentations by states of techniques and ideas that could be adapted in my state. #### PLANNING SIMILAR CONFERENCES Some specific suggestions for improvement of the conference evolved from the participants' criticisms and comments. The most frequently mentioned are listed here for the benefit of those who may find themselves planning a similar conference. - 1. Provide plenty of take-home material and handouts. - 2. Allow time after each presentation for discussion from the floor. - 3. Assure more variety in format of presentation--less talk, more action, possibly in smaller groups and with more audio-visual interest. - 4. Have a resource person at each exhibit booth to answer questions. - 5. Be sure that presenters prepare adequately to cut down on the amount of "top-of-the-head" talking. - 6. Provide order cards at each exhibit for materials not immediately available. - 7. Allow adequate space for people to move around exhibits. - 8. Schedule in the program informal sessions with personnel from each state. ### APPENDIX ## STATE ABE DIRECTORS AND PROJECT PLANNING COMMITTEE ### Alabama . Norman O. Parker Director, Adult Basic Education ## Florida James H. Fling Director, Adult and Veteran Education ## Georgia Margaret Walker Coordinator, Adult Education ## Kentucky Ted Cook Director, Division of Adult Education ## <u>Mississippi</u> John Williams, Jr. Director, Adult Education ## North Carolina Tom Dudley ... Director, Adult Education Division Department of Community Colleges ## South Carolina J. K. East Director, Office of Adult Education #### Tennessee Charles Kerr Director, Adult Education #### PROJECT STAFF # Southern Regional Education Board, 130 Sixth Street, Atlanta, Georgia 30313 Edward T. Brown Project Director Shelby L. Johnson Project Associate Carroll A. Gardner Director of Special Programs William R. O'Connell Special Programs Cynthia Wilkinson Secretary Claire Plunkett Typist U. S. O. E. Ted Freeman Regional Program Officer Department of HEW U. S. Office of Education 50 Seventh Street, N. E. Atlanta, Georgia 30323 Emmanuel Reiser Program Officer Adult Education Branch U.S.O.E. 7th and "D" Streets, S. W. Washington, D.C. 20202 ## SEMINAR PARTICIPANTS #### Alabama Norman Parker State Coordinator of ABE State Department of Education State Office Building Montgomery, Alabama 36104 Bobbie Beans P. O. Box 282 Marion, Alabama 36756 Harry Frank Department of Adult Education 203 Petrie Hall Auburn University Auburn, Alabama 36830 Leon Hornsby Adult Education State Department of Education State Office Building Montgomery, Alabama 36104 Sam Hughston 4708 College Avenue Jackson, Alabama 36545 Voncile Lackey 516 Spanish Main Spanish Fort, Alabama 36527 Robert Leigh Adult Education Belser-Parton Reading Center Box 2501 University of Alabama Tuscaloosa, Alabama 35486 Ollie Luster P. O. Box 27 Alabama A & M University Normal, Alabama 35762 William McQueen 102 Camellia Drive Wetumpka, Alabama 36092 Doris Sanders 1014 Washington Street Montgomery, Alabama 36104 Naomi Scales P. O. Box 6204 Alabama State University Montgomery, Alabama 31606 Jo Scott 151-B South Ross Street Auburn, Alabama 36830 Ann Smith Route 3, Box 300 Tallassee, Alabama 36756 Bob Walden 5024 Kyle Lane, N. W. Huntsville, Alabama 35810 Bobbie Walden 5024 Kyle Lane, N. W. Huntsville, Alabama 35810 E. C. Wilson Route 11, Box 63 Gadsden, Alabama 35903 ## Florida Ralph Blizzard Pensacola Junior College Pensacola, Florida 32504 Art Burrichter Department of Adult Education Florida Atlantic University Boca Raton, Florida 33432 Cynthia Clear 2130 N. W. 21st Terrace Fort Lauderdale, Florida 33311 # Florida (continued) Doug Joiner Route T, Box 326-C Reddick, Florida 32686 Chuck Lamb Staff Development Specialist Adult & Veteran Education Department of Education Tallahassee, Florida 32307 Don Leonard 4120 S. W. 22nd Street Ocala,
Florida 32670 Thomas Mann Department of Adult Education Florida Atlantic University Boca Raton, Florida 33432 William Roberts 706 South Ride Tallahassee, Florida 32303 Eddie Taylor 506 Tucker Street Melbourne, Florida 32901 Don Williams 235 N. W. 3rd Avenue Miami, Florida 33128 Peter Wright Florida Junior College North Campus Jacksonville, Florida 32218 Mildred Yost 224 South Cove Terrace Drive Panama City, Florida 32401 # Georgia Margaret Walker State Coordinator of ABE State Department of Education 332 State Office Building Atlanta, Georgia 30303 Nancy Lee Bannister 211 Harwell Place, Apt. G Atlanta, Georgia 30318 Donald Bender 1425 Miller Avenue, N. E. Atlanta, Georgia 30307 Sarah I. Bullock Box 481 Eastman, Georgia 31023 Agnes DeBra 1218 Springdale Road, N. E. Atlanta, Georgia 30306 James R. Draa 1197 Renee Drive Decatur, Georgia 30037 Beth Dupree 2345 South 4-Lane Highway P-1 Smyrna, Georgia 30080 Dave Farokhi 2345 South 4-Lane Highway L-14 Smyrna, Georgia 30080 Joe Fuller 2930 Forrest Hills Drive, S. W. Atlanta, Georgia 30315 Tommie Fuller Adult Education State Department of Education 332 State Office Building Atlanta, Georgia 30303 Martha Fulmore 507 Champion Avenue Albany, Georgia 31705 Lamar Gailey Box 563 Cleveland, Georgia 30528 Henry Goodwin 2655 Sewell Road, S. W. Atlanta, Georgia 30311 # Georgia (continued) Anne King 400 West Hancock Street Milledgeville, Georgia 31061 Harry King 732 Skipper Drive Atlanta, Georgia 30318 David Lucas 3123 Pasadena Drive Macon, Georgia 31201 Dock Mahone 200 Burbank Drive #A Atlanta, Georgia 30314 Joe Mann Department of Adult Education West Georgia College Carrollton, Georgia 30117 Beverly Marks 3000 Continental Colony Parkway #H-209 Atlanta, Georgia 30331 Kentucky Francis Miles 2453 Leslie Circle Augusta, Georgia 30307 Ralph Miller 1350 Benning Place, Apt. #4 Atlanta, Georgia 30307 Carrie Mitchell 2857 Monica Court, S. W. Atlanta, Georgia 30311 William Mullis 420 Powell Avenue Griffin, Georgia 30223 R. A. Oglesby Douglas County Vocational High School Douglasville, Georgia 30134 Sharon Pratt 109 South Mulberry Drive Statesboro, Georgia 30458 W. E. Rayburn 396 Lake Circle Drive Brunswick, Georgia 31520 Mike Richardson 6122 Mincey Road Stone Mountain, Georgia 30083 Curtis Ulmer Department of Adult Education 303 Fain Hall University of Georgia Athens, Georgia 30601 Albert Vines 303 Skipper Place, N. W. Atlanta, Georgia 30318 B. B. White P. O. Box 3924 Albany, Georgia 31706 Diane White 2909 Campbellton Road Atlanta, Georgia 30060 Ollie Back 679 Halifax Drive Lexington, Kentucky 40503 Harry Baker Division of Adult Education State Department of Education Capitol Plaza Tower Frankfort, Kentucky 40601 Charles Black 1827 Barwick Drive Lexington, Kentucky 40505 James Bowling Star Route, Box 67B Clearfield, Kentucky 40313 Mary Clayborn 108 Green Street Nicholaeville, Kentucky 40356 Karen Deichert 2404 Elderberry Court, Apt. #1 Lexington, Kentucky 40509 ERIC ## Kentucky (continued) Theresa Gay Route 4 Winchester, Kentucky 40391 Jim Halcomb 1347 Kentucky Street Bowling Green, Kentucky 42101 Nancy Husk 22 Eastover Court Louisville, Kentucky 40206 Mary Masters 701 South 28 Paducah, Kentucky 42001 Marie Raines 305 East Main Street Morehead, Kentucky 40351 Harold Rose Department of Adult & Continuing Education Box 1343 Morehead State University Morehead, Kentucky 40351 Walton Saylor Route 3, Box 384 Corbin, Kentucky 40701 Buell Snyder Room 109 546 South First Street Louisville, Kentucky 40202 Harlan Stubbs 2324 Harrodsburg Road Lexington, Kentucky 40503 Edward Webb 205 Kentucky Avenue Somerset, Kentucky 42501 Curtis Whitman 3442 Preston Street Louisville, Kentucky 40213 ## Mississippi Richard Bacon 259 North West Street Jackson, Mississippi 39201 Fern Bess State Department of Education P. O. Box 771 Jackson, Mississippi 39205 William Box 1856 Teakwood Jackson, Mississippi 39212 Wayne Byrd Route 6, Box 473 Columbus, Mississippi 39701 Bobby Davis 417 Shady Lane Pontotoc, Mississippi 38863 Cheryl Dearing 2521 19th Street Meridian, Mississippi 39301 O. D. English 2918 Longwood Drive Jackson, Mississippi 39212 Richard Etheridge Department of Adult Education Drawer AE Mississippi State University Mississippi State, Mississippi 39762 Rose Fleming 202 Milford #214 Tupelo, Mississippi 38801 Johnny Harris Adult Education Department of Secondary Education Jackson State College Jackson, Mississippi 39217 # Mississippi (continued) Floyd Hearns 1324 39th Avenue Meridian, Mississippi 39301 Bonnie Henley Houston, Mississippi 38851 Jim Isbell 102 McClure Senatobia, Mississippi 38668 Madge Moore 3639 10th Avenue Meridian, Mississippi 39301 Loraine Rancifer 6455 Lyndon B. Johnson Drive Jackson, Mississippi 39213 Alma Jo Rayburn Drawer 1588 Tupelo, Mississippi 38801 Jack Shank 4418 Terry Street Meridian, Mississippi 39301 Harold Luther Smith Box 896 Brookhaven, Mississippi 39601 Bonnie Soper 1304 Joyner Avenue Tupelo, Mississippi 38801 Jerry Clay Stone Dogwood Stand Road Booneville, Mississippi 38829 W. L. Tobias 1006 Summit Street McComb, Mississippi 39648 J. Y. Trice P. O. Box 1198 Rosedale, Mississippi 38769 Conrad Welker Adult Education University of Southern Mississippi Southern Station Box 413 Hattiesburg, Mississippi 39401 Nancy White Itawamba Junior College Tupelo, Mississippi 38801 Wylie Wood Itawamba Junior College Drawer 1588 Tupelo, Mississippi 38801 Lavon Young Palmetto Street Summit, Mississippi 39666 # North Carolina Tom Dudley Director, Adult Education Department of Community Colleges Education Building Raleigh, North Carolina 27611 Eli Anderson P. O. Box 1532 Fayetteville, North Carolina 28302 Charles Barrett Adult Education Division Department of Community Colleges Raleigh, North Carolina 27611 Jo Ella Bennett Box 1517 Cullowhee, North Carolina 28723 James Bridges 3310 Winchester Drive Greensboro, North Carolina 27406 Sarah Buchanan Box 739 Cullowhee, North Carolina 28723 # North Carolina (continued) Ronald Byrd P. O. Box 2172 Rocky Mount, North Carolina 27801 Ann Deitz Adult Basic Education Southwestern Technical Institute Sylva, North Carolina 28779 Conrad Glass Department of Adult Education North Carolina State University Raleigh, North Carolina 27607 Henry Goodman Box G-25 North Carolina A & T University Greensboro, North Carolina 27406 Kenneth Herman 120 N. Lord Ashley Road Raleigh, North Carolina 27610 Leonard Lilley Department of Adult Education East Carolina University Greenville, North Carolina 27834 Barbara M. Mills P. O. Box 307 Cherokee, North Carolina 28719 Sharon Ridley Route 3 Sylva, North Carolina 28779 Hazel Small Adult Education Department of Community Colleges Education Building Raleigh, North Carolina 27611 Florence Underwood Adult Education Department of Community Colleges Education Building Raleigh, North Carolina 27611 ## South Carolina Louise Anders 906 Forest Lane Beaufort, South Carolina 29902 Gerard Anderson P. O. Box 588 Florence, South Carolina 29501 Barbara Ashley 6557 Eastshore Road Columbia, South Carolina 29206 Frank Bagwell 1429 Senate Street Columbia, South Carolina 29201 Harvey Bell 6 Beatrice Street Greenville, South Carolina 29611 Willie Bell 6 Beatrice Street Greenville, South Carolina 29611 Brenda Bolt 719 Nations Court Rock Hill, South Carolina 29730 Evelyn Brown 4118 Coronado Drive Columbia, South Carolina 29203 Francis Burrows 601 Lane Road Kingstree, South Carolina 29556 George Busch P. O. Box 716 Orangeburg, South Carolina 29115 Herman Cain Box 608 Edgefield, South Carolina 29824 # South Carolina (continued) Joanne Cain Box 608 Edgefield, South Carolina 29824 Owen Clary P. O. Box 1137 Aiken, South Carolina 29801 Layne Coleman Department of Corrections Columbia, South Carolina 29202 Jacquelyn Deloris Crawford P. O. Box 331 Rains, South Carolina 29589 Susan DeWitt 135 Greenway Drive Darlington, South Carolina 29532 James DuBose Department of Corrections Columbia, South Carolina 29202 Salvatore Fede P. O. Box 577 Darlington, South Carolina 29532 Charles Gadsden South Carolina State College Orangeburg, South Carolina 29117 Margaret Gregory 1429 Senate Street Columbia, South Carolina 29201 Frank Hardin State Department of Education 1429 Senate Street Columbia, South Carolina 29201 Sister Margaret Hodge 1704 Gamewell Drive Columbia, South Carolina 29201 Polly Huntley 420 Sheffield Drive Darlington, South Carolina 29532 Amie Johnson P. O. Box 691 Marion, South Carolina 29571 Joanne Jumper Box 543 Pacolet Mills, South Carolina 29373 Joel Kelly 1034 East Avenue West Columbia, South Carolina 29169 W. J. Lyday Department of Adult Education University of South Carolina Columbia, South Carolina 29208 David Mack 3 Chisolm Street Charleston, South Carolina 29401 Alyce Marshall South Carolina State HEP Orangeburg, South Carolina 29115 David McFarland Route 2, Box 432cc Hartsville, South Carolina 29550 Eunice McMillian 400 West Campanello Columbia, South Carolina 29203 Carl Medlin 109 West Pine Florence, South Carolina 29501 Dorothy Murphree 1117 June Lane Florence, South Carolina 29501 Fern Neal 1547 Breen Circle Rock Hill, South Carolina 29730 Gerald Owens Piedmont Tech Greenwood, South Carolina 29646 ## South Carolina (continued) William Powell Box 535, Route 5 Darlington, South Carolina 29532 Mattie Rasberry 864 Stilton, N. E. Orangeburg, South Carolina 29115 Ronald Ray Adult Education Department of Education South Carolina State College Orangeburg, South Carolina 29115 Willie Rogers 5255 Farrow Road Columbia, South Carolina 29203 Daniel Rolls 3610 Atherton Terrace Drive Flint, Michigan 4850, Hattie Sharpton Route 1, Box 88J Trenton, South Carolina 29847 Jane Sloan Department of Corrections Columbia, South Carolina 29202 Jenney Sloan 115 South Saluda Avenue Columbia, South Carolina 29205 Kate Smith 893 Stilton Road Orangeburg, South Carolina 29115 William Smith 6512 Sandale Drive Columbia, South Carolina 29206 Janie Summers P. O. Box 513 Inman, South Carolina 29349 Edward Taylor Lynhaven Education Center 3560 Lynhaven Drive Columbia, South Carolina
29204 H. D. Taylor P. O. Box 388 Laurens, South Carolina 29360 W. D. Taylor Route 4, Box 48 Greenville, South Carolina 29605 Catherine Thomas 616 Jasmine Lane Columbia, South Carolina 29203 Darlene Thomas 531 Green Street West Columbia, South Carolina 29169 C. I. Thomas 608 West Liberty Street Sumter, South Carolina 29150 M. L. Thompson 608 West Liberty Street Sumter, South Carolina 29150 Florence Trevor 515 College Avenue Rock Hill, South Carolina 29730 Walter White 119 Ogden Road Rock Hill, South Carolina 29730 Emma Williams 107 Williams Drive Moncks Corner, South Carolina 29461 Walker Williams Route 1 Campobello, South Carolina 29322 Gil Woolard Kershaw County Vocational Center Camden, South Carolina 29020 #### Tennessee Charles Kerr Director of Adult Education 111 East Cordell Hull Building Nashville, Tennessee 37219 Archer Bardes 504 West Meadcrest Knoxville, Tennessee 37919 L. C. Batson 2209 24th Avenue, North Nashville, Tennessee 17208. Douglas Burton 410 West Ninth Street Columbia, Tennessee 38401 S. M. Denton 813 Broadway Knoxville, Tennessee 37917 Donnie Dutton Department of Adult Education Memphis State University Memphis, Tennessee 38152 Luke Easter Box 3200 Nashville, Tennessee 37219 Sally Fintel 25 Jones Gircle Old Hickory, Tennessee 37138 Billy J. Glover 989 East Poplar Selmer, Tennessee 38375 Jerry Graham 311 Morningside Drive Selmer, Tennessee 38375 Jo Dean Humphreys Jasper, Tennessee 37347 Waynne James 3500 Sutherland #L-106 Knoxville, Tennessee 37919 J. L. Jordan 2597 Avery Memphis, Tennessee 38112 Edward Kimes 1116 Comstock Columbia, Tennessee 38401 Deotha Malone 229 South Pardue Avenue Gallatin, Tennessee 37066 Wanda Marshall 400 Chestnut Street Chattanooga, Tennessee 37402 Perle McNabb 505 Cherokee Drive Newport, Tennessee 37821 Toni Powell Adult Education Division of Extension & Continuing Education Tennessee State University Nashville, Tennessee 37207 Norma Richey 196 S. Higbee Memphis, Tennessee 38104 Margaret Smiley 3071 Valley Hills Cleveland, Tennessee 37311 Mimi Travis 5056 Newcastle Road Memphis, Tennessee 38117 Iola Vaught 1811 Kingsview Drive Memphis, Tennessee 38114 Florence Weiland 3718 Richland Avenue Nashville, Tennessee 37205 Dorothy Wilson 4000 Wallace Lane Nashville, Tennessee 37215 ERIC Full Text Provided by ERIC